

Committee on Energy and Commerce
U.S. House of Representatives
Witness Disclosure Requirement - "Truth in Testimony"
Required by House Rule XI, Clause 2(g)(5)

1. Your Name: Susan Guralnick		
2. Your Title: Associate Dean for Graduate Medical Education, Professor Pediatrics, UC Davis Health		
3. The Entity(ies) You are Representing: American Academy of Pediatrics		
4. Are you testifying on behalf of the Federal, or a State or local government entity?	Yes	No X
5. Please list any Federal grants or contracts, or contracts or payments originating with a foreign government, that you or the entity(ies) you represent have received on or after January 1, 2015. Only grants, contracts, or payments related to the subject matter of the hearing must be listed. None		
6. Please attach your curriculum vitae to your completed disclosure form.		

Signature: _____

Date: 5/19/2018

Susan Guralnick, MD

Home Address: [REDACTED]

Business Address: Office of Medical Education
UC Davis Health
[REDACTED]

Nationality: [REDACTED]

Place of Birth: [REDACTED]

Education:

Aug 1982 - June 1986	M. D.	State University of New York at Buffalo School of Medicine
Sep 1977 - May 1981	B.A.	The Johns Hopkins University Baltimore, MD

Post-Graduate Training:

Feb 1989 – Jan. 1992	Resident, Department of Pediatrics Children’s Hospital of Buffalo Buffalo, New York
July 1986 – Feb. 1989	Resident, Department of Surgery General Surgery, Categorical Program SUNY at Buffalo Medical and Dental Consortium

Board Certification:

October 1992	Diplomate, American Board of Pediatrics
December 1999	Recertification, American Board of Pediatrics
December 2006	Recertification, American Board of Pediatrics
November 2016	Recertification, American Board of Pediatrics

Licensure:	New York State	1987	#172661
	California	2018	#153750

APPOINTMENTS

Academic Appointments:

Jan 2018 – Present	Associate Dean for Graduate Medical Education Designated Institutional Official UC Davis Health
Jan 2018 – Present	Professor of Pediatrics Designated Institutional Official UC Davis Health
Aug 2013- Dec 2017	Associate Dean Graduate Medical Education and Student Affairs Winthrop University Hospital, Mineola, NY
Mar 2010 – Dec 2017	Director of Graduate Medical Education Designated Institutional Official Winthrop University Hospital, Mineola, NY
Mar 2010 – Aug 2013	Director of Undergraduate Medical Education Winthrop University Hospital, Mineola, NY
Oct 2004 – Present	Associate Professor of Pediatrics Division of General Pediatrics Stony Brook University Medical Center, Stony Brook, NY
Aug 1997 – Feb 2010	Director , Pediatric Residency Training Program Stony Brook University Medical Center, Stony Brook, NY
Oct 1995 – Oct 2004	Assistant Professor of Pediatrics Division of General Pediatrics Stony Brook University Medical Center, Stony Brook, NY
Oct 1995 – Feb 2010	Director , Pediatric Resident Continuity Care Clinics Stony Brook University Medical Center, Stony Brook, NY
Oct 1995 - Aug 1997	Director , High Risk/NICU Follow-Up Program Stony Brook University Medical Center, Stony Brook, NY
Feb 1992 - Feb 1995	Assistant Professor of Pediatrics Division of General Pediatrics Stony Brook University Medical Center, Stony Brook, NY
May 1992 - Feb 1995	Director , High Risk/NICU Follow-Up Program Stony Brook University Medical Center, Stony Brook, NY

July 1992 - Feb 1995 **Director**, Pediatric Resident Continuity Care Clinics
Stony Brook University Medical Center, Stony Brook, NY

Teaching Hospital Appointments:

March 2010- Present NYU Winthrop Hospital (formerly Winthrop University Hospital)
Oct 1995 - Feb 2010 Stony Brook University Medical Center, Stony Brook, NY
March 1995 - Sep 1995 North Shore University Hospital, Manhasset, NY
March 1995 - Sep 1995 St. John's Episcopal Hospital, Far Rockaway, NY
March 1995 - Sep 1995 South Nassau Communities Hospital, Oceanside, NY
June 1995 - Sep 1995 Long Island Jewish Hospital, Schneider's Children's Hospital
New Hyde Park, NY

Professional Practice:

Jan 2018 – Present UC Davis Health, Sacramento, CA
March 2010 – Dec Winthrop Pediatric Associates, Mineola NY
Feb 1995 - Sep 1995 Long Island Pediatric Group, Woodmere, NY

Professional Appointments:

Feb 1996 - Jan 1997 **Medical Director**, South Huntington Schools
Diagnostic and Treatment Center, South Huntington, NY

HONORS AND AWARDS

2013 **Excellence in Teaching Award**, Stony Brook University School of Medicine
2009 Chosen by peers as one of the “**Best Doctors**” in America, BestDoctors.com
2008 Chosen by peers as one of the “**Best Doctors**” in America, BestDoctors.com
2002 Chosen by peers as one of the “**Best Doctors**” in America, BestDoctors.com
2000 Chosen by peers as one of the “**Best Doctors**” in America, BestDoctors.com
1990 **Resident Teaching Award**, Department of Pediatrics,

The Children's Hospital of Buffalo

1981 Graduated with Honors, The Johns Hopkins University, Baltimore, MD

ADDITIONAL COURSES AND EDUCATIONAL PROGRAMS

- Sep 2010 Leading GME
AAMC Group on Resident Affairs
GME Leadership Development Course- Part II
Chicago, Illinois
- April 2010 Leading Institutional Accreditation
AAMC Group on Resident Affairs
GME Leadership Development Course – Part I
Austin, Texas
- June 2006 Leading Innovations in Health Care & Education
Harvard Macy Institute
(nominated by Dean's office to attend)
- June 2003 How to Teach Evidence Based Clinical Practice
McMaster University
Department of Clinical Epidemiology and Biostatistics
Hamilton, Ontario
(Faculty participation by international selection)
- 2003 - 2004 Leadership Seminar Series (First Cohort)
Public Health Leadership Program
American Medical Student Association
(20 faculty-resident pairs selected nationally)
- June 2001 Evidence-Based Medicine Pediatric Educators Workshop
University of Illinois at Chicago Medical School
(Two day course)
- Jan 2000 – Jan 2002 National Pediatric Faculty Development Scholars Program
Educational Scholarship Track, Ambulatory Pediatric
Association (25 faculty chosen nationally)

LEADERSHIP ROLES IN SCIENTIFIC AND HONORARY SOCIETIES

NATIONAL LEADERSHIP POSITIONS

2017 - 2019 **Chair**, National Resident Matching Program (NRMP) Board of Directors

2016 - 2018 **Member**, ACGME Committee on Requirements

2015 - 2019 **Chair**, Committee on Pediatric Education, American Academy of Pediatrics

2015 - 2018 **Chair**, ACGME Transitional Year Residency Review Committee

2015-2018 **Member**, ACGME Council of Review Committee Chairs

2015 - 2017 **Chair Designate**, National Resident Matching Program (NRMP)

2013 - Present **Member**, American Academy of Pediatrics
National Conference and Exhibition Planning Group

2012 - Present **Member**, ACGME Transitional Year Residency Review Committee

2012 - 2017 **Chair**, Violations Review Committee, National Resident Matching Program

2012 - Present **Executive Committee Member, Board of Directors**
National Resident Matching Program (NRMP)

2009 - Present **Board Member**, National Resident Matching Program

2010-2012 **Immediate Past President**, Association of Pediatric Program Directors

2008-2010 **President**, Association of Pediatric Program Directors

2006 – 2008 **President-Elect**, Association of Pediatric Program Directors
(6 year position – 2 years President-Elect, 2 years President, 2 years Past-President)

2008 - 2010 **Co-Chair** American Academy of Pediatrics
PediaLink Resident and Program Director Centers Planning Group

2008 **Chair**, Federation of Pediatric Organizations

2008-2011 **Board Member**, Federation of Pediatric Organizations

2003 – 2006 **Board Member**, Association of Pediatric Program Directors
(National election, 3 year position)

REGIONAL LEADERSHIP POSITIONS

2003 – 2008 **Chair**, New York Region, Association of Pediatric Program Directors

2001 – 2002 **President**, Suffolk Pediatric Society

2000 – 2001 **Vice President**, Suffolk Pediatric Society

1999 – 2000 **Treasurer**, Suffolk Pediatric Society

- 1997 – 2002 **Executive Committee Member**, Suffolk Pediatric Society
- 1997 – 1998 **Secretary**, Suffolk Pediatric Society

MEMBERSHIPS AND ACTIVITIES IN SCIENTIFIC AND HONORARY SOCIETIES

- 2013 – Present Member, AAMC ERAS (Electronic Residency Application Service) Advisory Group
- 2009 – Present Member, American Medical Association
- 2008 – 2012 Liaison Representative, PREP Advisory Group, American Academy of Pediatrics, Representative for the Association of Pediatric Program Directors
- 2007 – 2011 Member, Community Pediatrics Working Group, American Academy of Pediatrics
- 2007 – 2010 Program Director, Alpha 2 and Beta Test Program Site for ACGME Portfolio Project
- 2006 – 2012 Liaison Representative, Federation of Pediatric Organizations Representative for the Association of Pediatric Program Directors
- 2006 – 2012 Liaison Representative, Council of Pediatric Subspecialties, Representative for the Association of Pediatric Program Directors
- 2006 Beta Tester for ACGME/Pediatric Residency Review Committee, Pediatric Program Information Form
- 2005 – 2010 Liaison Representative, Pediatric Academic Societies Planning Committee, for the Association of Pediatric Program Directors (nominated position)
- 2005 – 2010 Liaison Representative, Primary Care Organizations Consortium, for the Association of Pediatric Program Directors (nominated position)
- 2004 – 2016 Member, PediaLink Resident Center Working Group, American Academy of Pediatrics (nominated position)
- 2004 – Present Member, Education Committee, Ambulatory Pediatric Association
- 2004 – Present Member, Evaluation Task Force, Association of Pediatric Program Directors
- 2003 – 2008 Member, Committee on Pediatric Education, American Academy of Pediatrics

- 2001 – 2008 Member, Faculty Development Task Force, Association of Pediatric Program Directors
- 2002 Member, Resident Work Hours Action Team, Association of Pediatric Program Directors
- 2000 – 2011 Member, Fall Meeting Planning Committee, Association of Pediatric Program Directors
- 1997 – 2008 Member, Pediatric Program Directors Special Interest Group, Ambulatory Pediatric Association
- 1996 – 2011 Member, Continuity Clinic Directors Special Interest Group, Ambulatory Pediatric Association
- 1997 - Present Member, Association of Pediatric Program Directors
- 1996 - 2011 Member, Section on Community Pediatrics, American Academy of Pediatrics
- 1996 - 2011 Member, Section on Children with Disabilities, American Academy of Pediatrics
- 1994 - Present Member, Academic Pediatric Association
- 1992 – 2010 Member, Suffolk Pediatric Society
- 1989 - Present Fellow Member, American Academy of Pediatrics (FAAP)

UNIVERSITY AND MEDICAL SCHOOL SERVICES

- 2018 – Present Associate Dean for Graduate Medical Education
UC Davis School of Medicine
- 2016 – 2018 Member, Professional Identity Formation (PIF) Working Group
Stony Brook University School of Medicine
- 2015 – 2018 *Faculty Advisor*, Medical Student Wellness Committee (MeSH – Medical Student Humanism, Happiness, Health)
- 2014 – 2018 Member, Learner Assessment and Curriculum Evaluation (LACE) Committee
Stony Brook University School of Medicine
- 2012 – 2018 **Associate Dean**, Graduate Medical Education and Student Affairs
Winthrop University Hospital
Stony Brook University School of Medicine
- 2011 – 2018. Member, Curriculum Evaluation Working Group
Stony Brook University School of Medicine

2011 - 2012 Member, Year 4 Curriculum Review Committee
Stony Brook University School of Medicine

2010 – 2012 **Director**, Undergraduate Medical Education
Winthrop Clinical Campus
Stony Brook University School of Medicine

2010 Member, Year 1 Curriculum Review Committee
Stony Brook University School of Medicine

2010 – Present Member, Stony Brook Medicine Clinical Course Directors Committee

2009 – 2010 Member, Stony Brook Medicine LCME Self Study Task Force

2009 – 2010 Member, Stony Brook School of Medicine Educational Strategic Planning Group

2008 – 2010 Member, Institutional Review Planning Committee

2007 – 2010 Member, Competency Directors Committee

2007 – 2010 **Chair**, Fellowship Education Committee, Department of Pediatrics

2006 **Chair**, Internal Review Committee, Emergency Medicine Residency Program

2006 – 2009 Dean’s Leadership Advisory Group

2006 – 2011 **Chair**, School of Medicine Systems-Based Practice Competency Task Force

2006 – 2009 Member, Graduate Medical Education Committee Executive Committee

2005 - 2007 Departmental Research Committee

2005 – 2009 Department Representative, Faculty Senate

2005 **Chair**, Internal Review Committee, Diagnostic Radiology Residency Program

2004 – 2010 Member, Faculty Review Committee, Department of Pediatrics

2004 – 2010 Member, School of Medicine Objectives and Assessment Committee,
Subcommittee of the Curriculum Committee

2004 – 2010 **Chair**, New Innovations Steering Committee (Residency Management Program)

2004 – 2010 **Chair**, Systems-Based Practice Task Force, School of Medicine Competencies-
Based Curriculum Project

2004 **Chair**, Internal Review Committee, Child Psychiatry Residency Program

- 2003 – 2010 Member, Pediatric Departmental Quality Assurance Committee
- 2002 **Chair**, Internal Review Committee, Diagnostic Radiology Residency Program
- 2002 – 2004 Member, Resident Professionalism Competency Evaluation Committee
- 2002 Member, Ad Hoc Committee investigating an alleged faculty ethics violation
- 2002 – 2010 Member, Departmental Strategy Committee, Department of Pediatrics
- 2002 – 2010 Member, Cultural Competency and Communication Skills Committee for Residency Education
- 1998 – 2010 **Chair**, Stony Brook Pediatric Departmental Faculty Credentialing Committee
- 1997 – 2010 **Chair**, Stony Brook Pediatric Residency Education Committee
- 1997 – 2010 Member, Stony Brook Graduate Medical Education Committee
- 1997 Member, Newborn Nursery Care Map Development Committee
- 1996 Coordinator, Pediatric Grand Rounds
- 1995 – 2010 Member, Pediatric Residency Education Committee
- 1995 – 2010 Member, Pediatric Departmental Faculty Credentialing Committee

HOSPITAL COMMITTEES AND SERVICE (Winthrop)

- 2017 – 2018 Faculty Advisor, House Staff Wellness Committee
- 2015 – 2018 **Vice Chair**, Graduate Medical Education Committee
- 2015 - 2018 Member, Hand Hygiene Steering Committee
- 2014 – 2018 Member, Improving Physician/Patient Communication Committee
- 2013 – 2018 *Faculty Advisor*, House Staff Quality Committee
- 2013 – 2018 Member, Patient Safety Council
- 2011 – 2013 Member, Handover Committee
- 2010 – 2018 Member, Graduate Medical Education Committee
- 2010 – 2018 Member, Undergraduate Medical Education Committee
- 2010 – 2018 Member, Quality Improvement Advisory Committee
- 2010 – 2018 Member, Library Committee

- 2010 – 2018 Member Dean's Council
- 2010 – 2018 Member, Department Chair Committee
- 2010 – 2018 Member, Medical Education and Research Committee

NATIONAL EDUCATIONAL ACTIVITIES

- 2017 – Present Member, **ACGME Pediatric Milestones 2.0 Working Group**
- 2016 – Present Member, **ACGME Systems-Based Practice Cross-Specialty Milestones Working Group**
- 2009 – Present Member, **ACGME Pediatric Milestones Working Group**
- December 2009 **Pediatrics Representative and Mock Site Visitor**
- March 2010 **ACGME Delegation to Singapore for ACGME International**
Education of residency program directors in Singapore about ACGME accredited residency program development and administration, and Mock Site Visitor
- 2002 – 2003 **Contributor, Ambulatory Pediatric Association Revised Educational Guidelines** for Residency Training in General Pediatrics, Adolescent Section. Large national educational project with major residency training impact.

LOCAL/REGIONAL EDUCATIONAL ACTIVITIES – STONY BROOK MEDICINE

- 2014 – 2018 **Faculty Mentor**, Learning Community Group, clinical medical students
- 2013 – 2018 **Course Director**, Wellness and Nutrition, medical student elective
- 2010 – 2018 **Faculty Preceptor**, Continuity Care Clinic, Winthrop Pediatric Residency Program
- 2002 – 2010 **Course Director**, Community Medicine Block Rotation and Longitudinal Curriculum for Pediatric Residents
- 2001 – 2010 **Course Director**, Evidence-Based Medicine Longitudinal Curriculum for Pediatric Residents
- 1992 – 2010 **Staff Attending** - Inpatient Ward, Newborn Nursery and Continuity Care Clinic
- 1992 – 2010 **Faculty Preceptor**, Introduction to Clinical Medicine Course, Stony Brook University Medical Center
- 1992 – 2010 **Faculty Preceptor**, Continuity Care Clinic, Stony Brook Pediatric Residency Program

CURRICULUM DEVELOPMENT

- 2001 – 2010 Evidence-Based Medicine Longitudinal Curriculum
Stony Brook University Pediatrics Residency Program
3-year curriculum required for all Pediatric Residents
- 2002 – 2010 Pediatric Community Medicine Block and Longitudinal Rotation
Stony Brook University Pediatrics Residency Program
3-year curriculum required for all Pediatric Residents
- 2007 – Present Pediatric Residency Curriculum Website – *Pedsportal.com*
Web-based Curriculum for pediatric residency program.

EXTRAMURAL CONSULTATIONS

- Sep 2012 Le Bonheur Children’s Hospital
Memphis Tennessee
Pediatric Residency Program
2-day expert 3 member team consultation to review all aspects of the pediatric residency program.
- Sep 2010 Walter W. Tunnessen Pediatric Consultation Program
University of Kansas, Kansas City Program
Pediatric Residency Program
3-day expert consultation to review curriculum development, implementation of Resident Review Committee (RRC) requirements, preparation for an RRC accreditation visit, and the overall residency program.
- 2002 – Present Member/Pediatric Reviewer, CME Committee,
Suffolk Academy of Medicine

MENTORSHIP ACTIVITIES

- April 2016 **Faculty Mentor**, Speed Mentoring Session, Association of Pediatric Program
Directors Annual Meeting, New Orleans, LA
- Dec 2014 **Faculty Mentor**, Academic Pediatric Association Mentored Abstract Review
Program, Jessica Markham, Hospital Medicine Fellow, Children’s Mercy
Hospital, Kansas City, MO
- 2013 – 2016 **Faculty Mentor**, M.D. with Distinction Program, Stony Brook University School
of Medicine (Renee Barlev)

- 2007 – 2009 **Faculty Mentor**, Robyn Blair, Associate Professor of Pediatrics, Medical Education Fellowship Program, Stony Brook University Medical Center
- 2007 Melissa Pawelczak, Pediatric Chief Resident, *Workshop Presentation*, “Rotation Planning as Part of Program-Wide Curriculum Revisions”, Pediatric Academic Societies Annual Meeting, Toronto, Canada
- 2006 – 2010 **Faculty Advisor**, Medical Students for Clinical Years
12 advisees per year (6 MS-3, 6 MS-4)
- 2004- 2005 Sarah Schlegel, Pediatric Resident, *Platform Presentation*, “Pediatric Resident Educators”, Ambulatory Pediatric Association, Advocacy Training Special Interest Group, Pediatric Academic Societies Annual Meeting, Washington, D.C.
- 2004 Jennifer Stockman, *Pediatric Resident, Internal Review Committee Member*, Child Psychiatry Residency Program
- 2002 – 2003 Rachel Boykan, Pediatric Resident, *Workshop Presentation* at the Association of Pediatric Program Directors National Meeting, May 2003, “Opening the Toolbox: Using Portfolios in a Competency-Based Community Pediatrics Curriculum”
- 2002 Francine Jacobs, Pediatric Resident, Internal Review Committee Member, Diagnostic Radiology Residency Program
- 2001 – 2002 Jocelyn Healey, Maria Mineo, Rebecca Slaunwhite, Pediatric Residents, *Workshop Presentation* at the Association for Pediatric Program Directors National Meeting, May 2002, “Evidence-Based Medicine – A Curriculum in Lifelong Learning”
- 2002 – 2004 **Faculty Mentor**, M.D. with Distinction Program, Stony Brook University School of Medicine (Daniel Siegal)
- 2001 – 2002 **Faculty Mentor**, M.D. with Distinction Program, Stony Brook University School of Medicine (Rahul Panesar)
- 2000 Kavita Seth, Jocelyn Healey, Maria Mineo, Pediatric Residents, *Workshop Presentation*, Regional Staff Development Day, Tutor Time Learning and Day Care Centers, September 2002, “Healthcare Issues in the Classroom – Contagious, Bacterial or Virus?”
- 1997 – 2018 **Faculty Advisor**, Pediatric Residents (3 per year)
Stony Brook University Medical Center
- 1997 – 2006 **Faculty Advisor**, Senior Medical Students (6-12 per year)
Stony Brook University Medical Center
- 1992 – 2018 **Faculty Mentor**, Medical Students,
Stony Brook University School of Medicine

CLINICAL ACTIVITIES

Inpatient Responsibilities

- 1992 – 2010 Pediatric Acute Care Unit
1992 – 2010 Well Baby Nursery

Outpatient Responsibilities

- 1992 – Present Faculty General Pediatric Private Practice
Expertise in the care of Children with Special Health Care Needs
1992 – Present Preceptor, Resident Continuity Care Clinic
1992 – 1997 **Director**, High Risk/NICU Follow-Up Clinic

CLINICAL PROGRAM DEVELOPMENT

- 1992 – 1997 Development and Directorship of a busy multi-disciplinary
High Risk/NICU Follow-Up Program.
1998 – 2002 Development of a Community-Based Continuity Care Clinic Program

GRANTS AND RESEARCH ACTIVITIES

- 2017 - 2018 **Co-Principal Investigator**, ACGME Phase 2 Milestones Study: Non-procedural Specialties, Member of ACGME study team.
2014 – Present **Co-Investigator**, The Impact Of Learning Communities On Medical Students' Empathy Erosion, NYU Winthrop Hospital
2014 **Principal Investigator**, CLER Visit Participant Survey, NYU Winthrop Hospital
2008- 2010 **Principal Investigator**, Implementation and Evaluation of a Bright Futures Curriculum within CORNET Continuity Practices, Multi-Center Study through CORNET, research arm of the Academic Pediatric Association
2004 - 2008 **Co-Investigator, Medical Director**, Medical Home for Children with Special Health Care Needs

Grant Agency: Division of Services for Children with Special Health Care Needs, Maternal and Child Health Bureau, Health Resources and Services Administration
Funding: \$1,000,000. Over 4 years

January 2005

Project Director, Parent Partners in Health Education Curriculum
Grant Agency: New York State Developmental Disabilities Planning Council
Funding: \$52,500. Over 18 months

July 2006

Project Director, Parent Partners in Health Education Curriculum
Grant Agency: New York State Developmental Disabilities Planning Council
Renewed Funding: \$38,000. Over 12 months

July 2007

Project Director, Parent Partners in Health Education Curriculum
Grant Agency: New York State Developmental Disabilities Planning Council
Renewed Funding: \$38,000. Over 12 months

Oct. 1996 - Aug. 1997

Principal Investigator, University Medical Center at Stony Brook, Prospective, Randomized, Double-Blind Trial of Oral Prednisolone vs. Intramuscular Dexamethasone for the Treatment of Croup.
Supported by Muro Pharmaceutical, Inc.

EDITORIAL POSITIONS

2012 – Present

Associate Editor, PREP SA (Pediatrics Review and Education Program)
Peer reviewed question and critique publication of the American Academy of Pediatrics American Board of Pediatrics approved self-assessment program for MOC, CME and Board Review

PEER REVIEWED PRESENTATIONS

Mar 2018

Maximizing The Value Of The ACGME Self-Study Process For Your Program: No Need To Be Afraid!!!, Mini-Course Presentation, ACGME Annual Educational Conference, Orlando, FL

May 2017

Do Milestones Reported to the ACGME Better Describe Residents' Performance or Their Programs' Assessment Practices?, Platform Presentation, Pediatric Academic Societies Annual Meeting, San Francisco, CA

Apr 2017

Maximizing the Value of the ACGME Self-Study Process For Your Program: Creating Aims That Drive Program Success, Workshop Presentation, Association of Pediatric Program Directors Annual Meeting, Anaheim, CA

- Mar 2017 Maximizing The Value Of The ACGME Self-Study Process For Your Program: No Need To Be Afraid!!!, **Mini-Course Presentation**, ACGME Annual Educational Conference, Orlando, FL
- Mar 2017 I Get it Now, Wellness is Important – Now What Do I Do?, **Workshop Presentation**, ACGME Annual Educational Conference, Orlando, FL
- May 2016 Pediatric Resident Minimum Milestone Expectations by Level of Training, **Platform Presentation**, Pediatric Academic Societies Annual Meeting, Baltimore, MD
- May 2016 Learner Self-Assessment as a Contribution to Competency Assessment, **Platform Presentation**, Pediatric Academic Societies Annual Meeting, Baltimore, MD
- Apr 2016 The ACGME Self-Study: Taking Advantage of a Remarkable Opportunity for Stakeholder Engagement, Learning and Program Growth, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, New Orleans, LA
- Mar 2016 Pediatric Resident Minimum Milestone Expectations by Level of Training, **Platform Presentation**, Association of Pediatric Program Directors Annual Meeting, New Orleans, LA
- Mar 2016 Learner Self-Assessment as a Contribution to Competency Assessment, **Platform Presentation**, Association of Pediatric Program Directors Annual Meeting, New Orleans, LA
- Feb 2016 The ACGME Self-Study: A Fantastic Opportunity for Stakeholder Engagement, Learning, and Program Growth. **Workshop Presentation**, ACGME Annual Educational Conference, National Harbor, MD
- Feb 2016 Resident Wellness: Surprise...This Really Matters! How Can You Make It Important and Effective in Your Program? **Workshop Presentation**, ACGME Annual Educational Conference, National Harbor, MD
- Apr 2015 Resident Self Assessment in the Milestones Era - A Win-Win Approach to Resident Professional Development and Program Improvement, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, San Diego, CA
- Apr 2015 Which Sub-Competencies Best Identify Overall Unsatisfactory/Marginal Resident Performance?, **Platform Presentation**, Pediatric Academic Societies Annual Meeting, San Diego, CA
- Apr 2015 How Well Do Resident Milestone Self-Assessments Correlate with Clinical Competency Committee Milestone Assessments? , **Platform Presentation**, Pediatric Academic Societies Annual Meeting, San Diego, CA, **Winner APPD Research Award**
- Apr 2015 How Do Clinical Competency Committees Function in Pediatric Residency, **Platform Presentation**, Pediatric Academic Societies Annual Meeting, San Diego, CA

- Mar 2015 Learner Self-Assessment In The Milestones Era: A Win-Win Approach To Learner Professional Development and Program Improvement, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Orlando, FL
- Mar 2015 CHAMP-The Community Health and Advocacy Milestones Profile : How an Innovative Approach and Your Programs Community Health and Advocacy Training Can Help You Assess Your Residents Progress Towards Milestones, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Orlando, FL
- Mar 2015 How Well Do Resident Milestone Self-Assessments Correlate With Clinical Competency Committee Milestone Assessments?, **Platform Presentation**, Association of Pediatric Program Directors Annual Meeting, Orlando, FL
- Mar 2015 How Do Clinical Competency Committees Function in Pediatric Residency, **Poster Presentation**, Association of Pediatric Program Directors Annual Meeting, Orlando, FL
- Feb 2015 Better Than Breadcrumbs: Creating a Clear Pathway When Your Learners Go Astray, **Workshop Presentation**, ACGME Annual Educational Conference, San Diego, CA
- Feb 2015 Resident Self Assessment in the Milestones Era - A Win-Win Approach to Resident Professional Development and Program Improvement, **Workshop Presentation**, ACGME Annual Educational Conference, San Diego, CA
- Nov 2014 A Regional Campus Approach to Medical Student Learning Communities in the Clinical Years, **Poster Presentation**, Association of American Medical Colleges (AAMC) Annual Meeting, Chicago, IL
- May 2014 Improving Hand-offs: The I-PASS Study, **Workshop Presentation**, Association for Hospital Medical Education Annual Spring Institute, Charleston, SC
- March 2014 Who Better Than Pediatricians? Clinical Competency Committees - The Perfect Venue for Developmental Screening of Pediatric Residents **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Chicago, IL
- March 2014 Be Not Afraid: Jumping Eyes Open into the Joy of Milestones Assessment, **Workshop Presentation** , Association of Pediatric Program Directors Annual Meeting, Chicago, IL
- April 2013 Doing Things Right When Your Learner is Going Wrong **Workshop Presentation** , Association of Pediatric Program Directors Annual Meeting, Nashville, TN
- March 2013 The Next Assessment System - Implementing Milestones into Your Educational Process **Workshop**, ACGME Educational Conference, Orlando, Florida
- Nov 2012 Small Group Discussion: Defining Entrustable Professional Activities for Medical Students: Can it Be Done? **Small Group Discussion**, Association of American Medical Colleges Annual Meeting, San Francisco, California
- March 2012 Patient Safety and Error Prevention – We Can Teach It! **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, San Antonio, Texas

- March 2012 Translating the Pediatrics Milestones into Meaningful Assessment Tools for Your Program **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, San Antonio, Texas
- March 2012 Pediatric Resident Self-Assessment of ACGME Competencies **Platform Presentation**, Association of Pediatric Program Directors Annual Meeting, San Antonio, Texas
- March 2012 Embracing the Milestones: What They Are, Why They Are, and How They Can Make Your Program (and your Job) Even Better, **Mini-Course**, ACGME Educational Conference, Orlando, Florida
- March 2011 Resident Ownership of Patient Safety: Empowering Residents through Experiential Learning in Systems Error and Quality Improvement, **Workshop Presentation**, ACGME Educational Conference, Orlando, Florida
- Nov 2011 ACGME Milestones: A Roadmap Toward Achieving Competence Across the Continuum of Medical Education, **GEA/GSA Workshop Presentation**, AAMC Annual Meeting, Denver, Colorado
- March 2011 ACGME Milestones: Defining the Roadmap and Developmental Milestones toward Achieving Competence **Workshop Presentation**, ACGME Educational Conference, Nashville, Tennessee
- March 2011 Save the Patients! Stop the Citations! Empowering Residents Through Experiential Learning in Systems Error **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Miami, Florida
- March 2011 Pediatrics Milestones 101: An Educator's Guide to What They Are, What They Aren't and What They Could Be **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Miami, Florida
- March 2010 Curriculum Design from Deconstruction to Reconstruction **Workshop Presentation**, ACGME Educational Conference, Nashville, Tennessee
- May 2009 Curriculum Development for Dummies: Developing a Robust Medical Education Curriculum in Five Easy Steps **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Baltimore, Maryland
- May 2009 Case-Based Approach to Teaching and Evaluating Proficiency in Evidence-Based Medicine Across the Continuum of Medical Education, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Baltimore, Maryland
- May 2009 Building the Village: How to Design and Implement Sustainable Competency-Based Curricula in Advocacy and Community Pediatrics, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Baltimore, Maryland
- April 2009 Case-Based Approach to Teaching and Evaluating Proficiency in Evidence-Based Medicine Across the Continuum of Medical Education, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Baltimore, Maryland

- April 2009 Perspectives on Curriculum Reform: Different Approaches to the Same Goal, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Baltimore, Maryland
- May 2008 Case-Based Approach to Teach and Evaluate Proficiency in Evidence-Based Medicine Throughout Medical Education, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Honolulu, Hawaii
- May 2008 Curriculum Development for Dummies: How to Develop a Robust Curriculum in Five Easy Steps **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Honolulu, Hawaii
- June 2007 Individualized Learning Plans: Self-Awareness Leading to Learner Centered Learning, **Poster Presentation** , Northeast Group on Educational Affairs Annual Conference, Stony Brook, NY
- May 2007 Resident Retreats: Setting the Stage to Meet Core Competencies Through Fun and Games, **Workshop Presentation** , Association of Pediatric Program Directors Annual Meeting, Toronto, Canada
- May 2007: Pediatric Fellowships—Assessing and Documenting Scholarship and Clinical Competency, **Mini Course Chair and Speaker**, Pediatric Academic Societies Annual Meeting, Toronto, Canada
- May 2007 Comprehensive Competency-Based Evaluation of EBM Skills in Pediatric Residency and Fellowship Programs, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Toronto, Canada
- May 2007 APA Educational Guidelines – Program Implementation for Pediatric Residency, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, Toronto, Canada
- May 2006 See One, Do One, Teach One... Documenting Lifelong Learning, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, San Francisco, CA
- May 2006 Competency-Based Evaluation of EBM Skills in Pediatric Residency and Fellowship Programs, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, San Francisco, CA
- May 2006 Educating Pediatric Fellows in a Competency Based World, **Chair and Speaker, Educational Mini-Course**, Pediatric Academic Societies Annual Meeting, San Francisco, CA
- May 2006 Turning to Fellows as Teachers: From Curricula to Evaluation, **Educational Mini-Course**, Pediatric Academic Societies Annual Meeting, San Francisco, CA

- April 2006 The Resistant Learner – Engaging Your Faculty in Teaching and Assessing the Competencies, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, San Francisco, CA
- May 2005 Promotion and the Program Director, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Washington, D.C.
- May 2005 Evidence-Based Medicine: A Curriculum in Lifelong Learning, **Abstract and Poster Presentation**, Association of Pediatric Program Directors Annual Meeting, Washington, D.C.
- May 2005 Evaluation of Evidence-Based Medicine Efforts: Evolving from Skills to Behavior, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Washington, D.C.
- May 2004 RRC Core Competencies and Duty Hours, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, San Francisco, CA
- May 2004 Regulating Housestaff Work Hours, **Workshop Presentation**, Pediatric Academic Societies Annual Meeting, San Francisco, CA
- May 2003 Opening the Toolbox: Using Portfolios in a Competency-Based Community Pediatrics Curriculum, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Seattle, WA
- May 2002 Evidence-Based Medicine – A Curriculum in Lifelong Learning, **Workshop Presentation**, Association of Pediatric Program Directors Annual Meeting, Baltimore, MD

INVITED PRESENTATIONS

- July 2017 Competency-Based Education: The View From the Match, Re-thinking the UME-GME Continuum Conference, **Educational Conference**, New York, NY
- May 2017 Resident Wellness – No Longer a Hidden Curriculum: Why and How to Make it Visible, **Workshop**, Moffit Cancer Center, Tampa, FL
- Oct 2016 A Look at the ACGME Resident Survey: Challenges and Opportunities, **Webinar**, Association of Hospital Medical Education
- Sept 2016 Resident Wellness – Moving Your Program From “Anger and Denial” to “Important and Effective”, Institutional Grand Rounds, Rhode Island Hospital, Brown University, Providence, RI
- Apr 2015 Children with Special Health Care Needs: Enhanced Understanding of Diagnosis, Comorbidities and Outcomes, **Moderator, Platform Session**, Pediatric Academic Societies Annual Meeting, San Diego, CA

- Mar 2015 The Self-Study and 10-Year Site Visit: Clarifying the Timeline and Action Steps - Webinar for Designated Institutional Officials, **Webinar**, Accreditation Council for Medical Education
- Oct 2013 ACGME Milestones: The Opportunity of Our Educational Lifetime!, **Medical Education Grand Rounds**, Icahn School of Medicine at Mount Sinai, New York, NY
- Feb 2013 Embracing the Milestones: Moving Beyond Confusion and Denial to Anticipation and Engagement, Downstate Medical Center UME and GME **Educational Conference**, Brooklyn, NY
- Jan 2012 Pediatric Milestones: What They Are and How Can We Use Them in Our Training Programs, **Faculty Development Retreat**, Methodist Hospital, Brooklyn NY
- Sep 2011 ACGME Pediatric Milestones: A Developmental Roadmap toward Competence across the Continuum of Medical Education **Workshop**, Pediatric Excellence in Education Across the Continuum Meeting, Arlington, VA
- Mar 2011 Surviving Your First ACGME Site Review **Educational Session**, ACGME Annual Educational Conference, Nashville, TN
- Sep 2010 The DIO and the NRMP: What you and your programs “Must” know, **Workshop “Leading GME”** - AAMC Group on Resident Affairs GME Leadership Development Course- Part II, Chicago, Illinois
- Mar 2010 Survivor RC: How I Survived My First RC Review, **Educational Session**, ACGME Annual Educational Conference, Nashville, TN
- Sep 2009 Practice-Based Learning and Improvement, Faculty Development Workshop, Stony Brook University Medical Center, Stony Brook, NY
- Sep 2009 Coaching learners for success: Providing effective feedback, **Workshop**, Pediatric Educational Excellence Across the Continuum Conference, Arlington, VA
- Sep 2009 RC Guidelines and PIF - Surviving a Site Visit in the Competencies Era, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Arlington, VA
- May 2009 Meet the Professor Breakfast – Pediatric Education, Pediatric Academic Societies Annual Meeting, Baltimore, MD
- Mar 2009 How I Survived My First RC Review, **Educational Session**, ACGME Annual Educational Conference, Grapevine, Texas
- Sep 2008 RC Guidelines and PIF - Surviving a Site Visit in the Competencies Era, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Arlington, VA
- Sep 2008 Fellowship Directors 201- Fellowship Core Curriculum, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Arlington, VA
- Nov 2007 Evidence-Based Medicine, Department of Pediatrics, Nassau University Medical Center, New York

- Sep 2007 RRC New Guidelines, New PIF - Surviving a Site Visit in the Competencies Era, **Educational Session**, Association of Pediatric Program Directors, Fall Meeting, Alexandria, VA
- Sep 2007 Fellowship Directors 301- Fellowship Core Curriculum, **Educational Session**, Association of Pediatric Program Directors, Fall Meeting Alexandria, VA
- Sep 2007 RRC New Guidelines, New PIF - Surviving a Site Visit in the Competencies Era, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Alexandria, VA
- Sep 2007 A Year in the Program, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Alexandria, VA
- Sep 2006 RRC New Guidelines, New PIF - Surviving a Site Visit in the Competencies Era, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- Sep 2006 A Year in the Program, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- Sep 2006 Update on Pediatric Fellowship Education, Society for Developmental and Behavioral Pediatrics, Program Directors session, Philadelphia, PA
- Sep 2006 Health Care Transitions for Youth with Special Health Care Needs
Cody Center Health Care Transition Workshop Series, Stony Brook, NY
- Sept 2005 A Year in the Program, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- Sept 2005 Residency Review Committee Site Visit Preparation, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- Sept 2005 Attaining Competence in the Competencies, **Workshop Presentation**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- Sept 2005 Pediatric Health Issues and Health Conditions Affecting the Preschool Aged Child, Suffolk County Committee on Preschool Education Issues Meeting, Hauppauge, NY
- May 2005 Medical Education: From Work Duty Hours to Assessing the Impact of Medical Education, **Co-Moderator, Platform Session**, Pediatric Academic Societies Annual Meeting, Washington D.C. (nominated position)
- April 2005 Small Group Facilitator, Stony Brook University School of Medicine Faculty Strategic Planning Retreat, New York
- Oct 2004 A Year in the Program, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA

- Oct 2004 Attaining Competence in the Competencies, **Workshop Presentation**, Annual Fall Meeting of the Association of Pediatric Program Directors, Reston, VA
- March 2004 Evidence-Based Medicine, Pediatric Grand Rounds, Penn State Children's Hospital, Penn State Milton S. Hershey Medical Center
- Oct 2003 A Year in the Program, **Educational Session**, Association of Pediatric Program Directors Fall Meeting, Reston, VA
- April 2003 Teaching Residents to Teach: Leadership and Organization, **Workshop Presentation**, Stony Brook University, Dept of Emergency Medicine, Stony Brook, NY
- April 2003 Teaching Residents to Teach: Leadership and Organization, **Workshop Presentation**, Stony Brook University, Dept of Pediatrics, Stony Brook, NY
- January 2003 Systems-Based Practice – Understanding and Integrating the Core Competencies into the Residency Curriculum, **Workshop Presentation**, Graduate Medical Education Faculty Retreat, Stony Brook University, Stony Brook, NY
- Sept. 2001 Evidence-Based Medicine – Teaching the Science of Clinical Care, **Abstract and Poster Presentation**, National Pediatric Faculty Development Scholars Program, Orlando, Florida
- October 2000 The Behavioral Interview, Department of Pediatrics, Stony Brook University, Stony Brook, NY
- Sept. 2000 Healthcare Issues in the Classroom– Contagious, Bacterial, or Virus? **Workshop** Presentation, Regional Staff Development Day, Tutor Time Learning and Day Care Centers, Long Island, NY
- April 1994 Post –Discharge Management of the NICU Baby and the Family Unit: Pediatric Nurse Practitioner Student Program, University Medical Center at Stony Brook, Stony Brook, NY
- 1994 Primary Care of the High Risk Infant: Pediatric Grand Rounds University Medical Center at Stony Brook, Stony Brook, NY
- June 1993 Post –Discharge Management of the NICU Baby and the Family Unit: Pediatric Nurse Practitioner Student Program, University Medical Center at Stony Brook, Stony Brook, NY
- May 1993 Primary Care of the High Risk Infant: Pediatric Grand Rounds, Southside Hospital, Bayshore, NY
- Jan. 1993 Neurodevelopmental Evaluation of the Preterm Infant: Department of Pediatrics, Children's Hospital of Buffalo, Buffalo, NY

Reviewer Activities

Journal Article Reviews

2010 – Present Journal of Graduate Medical Education (Recognized among top 10% of reviewers)
Oct 2007 Journal of Pediatrics
June 2007 Open Medicine

Workshop Reviews

2004 – Present Pediatric Academic Societies Meeting
2007 – 2011 Association of Pediatric Program Directors Spring Meeting

Scientific Abstract Reviews

2004 - Present Pediatric Academic Societies Meeting
2007 - Present Association of Pediatric Program Directors Annual Meeting
2004 – Present Pediatric Academic Societies Meeting

PUBLICATIONS

Peer Reviewed Publications

1. Li ST, Tancredi DJ, Schwartz A, Guillot A, Burke AE, Trimm RF, **Guralnick S**, Mahan JD, Gifford K. Pediatric Program Director Minimum Milestone Expectations before Allowing Supervision of Others and Unsupervised Practice. *Acad Pediatr*. 2018 Apr 25. PMID: 29704651.
2. **Guralnick S**, Yedowitz-Freeman J. Core Entrustable Professional Activities for Entry Into Residency: Curricular Gap or Unrealistic Expectations? *J Grad Med Educ*. 2017 Oct;9(5):593-594. PMID:29075378
3. Li ST, Tancredi DJ, Schwartz A, Guillot AP, Burke AE, Trimm RF, **Guralnick S**, Mahan JD, Gifford KA; Association of Pediatric Program Directors (APPD) Longitudinal Educational Assessment Research Network (LEARN), *Identifying Gaps in the Performance of Pediatric Trainees Who Receive Marginal/Unsatisfactory Ratings*. *Acad Med*. 2017, Jun 20. PMID: 28640031.
4. Li ST, Tancredi DJ, Schwartz A, Guillot AP, Burke AE, Trimm RF, **Guralnick S**, Mahan JD, Gifford KA; Association of Pediatric Program Directors (APPD) Longitudinal Educational Assessment Research Network (LEARN), *Validity of Resident Self-Assessment Group. Competent for Unsupervised Practice: Use of Pediatric Residency Training Milestones to Assess Readiness*. *Acad Med*. 2016 Jul 26. [Epub ahead of print]. PMID: 27465229.

5. **Guralnick S**, Hernandez T, Corapi M, Yedowitz-Freeman J, Klek S, Rodriguez J, Berbari N, Bruno K, Scalice K, Wade L. *The ACGME Self-Study-An Opportunity, Not a Burden*. J Grad Med Educ. 2015 Sep;7(3):502-5. PMID: 26442623.
6. Li T, Paterniti DA, Tancredi, DJ, Burke AE, Trimm RF, Ann Guillot, **Guralnick S**, Mahan JD. *Resident Self-Assessment and Learning Goal Development: Evaluation of Resident-Reported Competence and Future Goals*. Acad Pediatr. 2015, Jul-Aug;15(4):367-73. PMID: 26142068.
7. **Guralnick S**. Competency 6. *Provide leadership skills that enhance team functioning, the learning environment, and/or the health care delivery system/environment with the ultimate intent of improving care of patients*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S92-3. PMID: 24602672.
8. Hicks PJ, Schumacher D, **Guralnick S**, Carraccio C, Burke AE. *Domain of competence: personal and professional development*. Acad Pediatr. 2014Mar-Apr;14(2 Suppl):S80-97. PMID:24602666.
9. **Guralnick S**. Competency 7. *Know how to advocate for the promotion of health and the prevention of disease and injury in populations*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S78-9. PMID:24602664.
10. **Guralnick S**. Competency 6. *Participate in identifying system errors and implementing potential systems solutions*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S77-8. PMID: 24602663.
11. **Guralnick S**. Competency 2. *Coordinate patient care within the health system relevant to their clinical specialty*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S72-4. PMID: 24602659.
12. **Guralnick S**, Ludwig S, Englander R. *Domain of competence: systems-based practice*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S70-9. PMID: 24602658.
13. **Guralnick S**. Competency 12. *Provide appropriate role modeling*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S31-2. PMID:24602630.
14. **Guralnick S**. Competency 10. *Provide effective health maintenance and anticipatory guidance*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S30-1. PMID: 24602629.
15. **Guralnick S**. Competency 9. *Counsel patients and families*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S29-30. doi: 10.1016/j.acap.2013.11.028. PMID:24602628.
16. Schumacher DJ, Englander R, Hicks PJ, Carraccio C, **Guralnick S**. *Domain of competence: patient care*. Acad Pediatr. 2014 Mar-Apr;14(2 Suppl):S13-35. PMID: 24602619.
17. Bernstein HH, Dhepyasuwan N, Connors K, Volkan K, Serwint JR; **CORNET Investigators**. **Evaluation of a national Bright Futures oral health curriculum for pediatric residents**. Acad Pediatr. 2013 Mar-Apr;13(2):133-9. Epub 2012 Dec 17. PMID: 23257667.
18. Carraccio C, Benson B, Burke A, Englander R, **Guralnick S**, Hicks P, Ludwig S, Schumacher D, Vasilias J. **Pediatrics milestones**. J Grad Med Educ. 2013 Mar;5(1Suppl 1):59-73. PMID: 24404214
19. Schumacher DJ, Lewis KO, Burke AE, Smith ML, Schumacher JB, Pitman MA, Ludwig S, Hicks PJ, **Guralnick S**, Englander R, Benson B, Carraccio C. *The pediatrics milestones: initial evidence for their use as learning road maps for residents*. Acad Pediatr. 2013 Jan-Feb;13(1):40-7. Epub 2012 Nov 17. PMID: 23165175.

20. Li ST, Tancredi DJ, Burke AE, Guillot A, **Guralnick S**, Trimm RF, Mahan JD. *Self-assessment on the competencies and reported improvement priorities for pediatrics residents*. J Grad Med Educ. 2012 Dec;4(4):445-53. PMID: 24294420.
21. Englander R, Burke AE, **Guralnick S**, Benson B, Hicks PJ, Ludwig S, Schumacher D, Johnson L, Carraccio C. *The pediatrics milestones: a continuous quality improvement project is launched-now the hard work begins!* Acad Pediatr. 2012 Nov-Dec;12(6):471-4. PMID: 23159036.
22. Hicks PJ, Englander R, Schumacher DJ, Burke AE, Benson BJ, **Guralnick S**, Ludwig S, Carraccio C. *Pediatrics Milestone Project: Next Steps Toward Meaningful Outcomes Assessment*. Journal of Graduate Medical Education: December 2010, Vol. 2, No. 4, pp. 577-584. PMID: 23159036
23. Burke AE, Rushton J, **Guralnick S**, Hicks P. *Resident work duty hour requirements: medical educators' perspectives*. Acad Pediatr. 2010 Nov-Dec;10(6):369-71. PMID: 21075315
24. Englander R, Hicks PJ, Benson B, **Guralnick S**, *Pediatric Milestone Project Working Group*. *Pediatrics milestones: a developmental approach to the competencies*. J Pediatr. 2010 Oct;157(4):521-2, 522.e1. PMID: 20826280
25. Hicks PJ, Schumacher DJ, Benson BJ, Burke AE, Englander R, **Guralnick S**, Ludwig S, Carraccio C. *The Pediatrics Milestones: Conceptual Framework, Guiding Principles, and Approach to Development*. Journal of Graduate Medical Education: September 2010, Vol. 2, No. 3, pp. 410-418. PMID: 21976091
26. Burke AE, **Guralnick S**, Hicks P. *The Association of Pediatric Program Directors' strategic plan: an opportunity for transformational change*. Acad Pediatr. 2010 Jul-Aug;10(4):220-1. Epub 2010 Jun 9. PMID: 20538537
27. **Guralnick S**, Rushton J, Bale JF Jr, Norwood V, Trimm F, Schumacher D. *The response of the APPD, CoPS and AAP to the Institute of Medicine report on resident duty hours*. Pediatrics. 2010 Apr;125(4):786-90. Epub 2010 Mar 8. PMID: 20211948
28. Karp MP, **Guralnick-Scheff**, S, et al. *Immune Consequences of Nonoperative Treatment of Splenic Trauma in the Rat Model*. Jrl of Pediatric Surgery, Vol. 24, No 1 (Jan.), 1989: pp112-117. PMID: 2723982

Invited Articles

1. **Guralnick S**, Yedowitz-Freeman, J. *Core Entrustable Professional Activities for Entry Into Residency: Curricular Gap or Unrealistic Expectations?* J Grad Med Educ, (In Press)
2. **Guralnick S**. *Commentary*. Curr Probl Pediatr Adolesc Health Care. 2014 Jul;44(6):182-3. PMID: 24981667
3. **Guralnick S** *Cholelithiasis and Cholecystitis*, Pediatr Rev. 2009 Sep;30(9):368-9; discussion 369. PMID: 19726705
4. **Guralnick S**, McGregor RS *Economic Tough Times: Solutions Found in the Medical Education Continuum*, Acad Pediatr. 2009 May-Jun;9(3):138-9. PMID: 19450771

5. **Guralnick S.** *View from the Association of Pediatric Program Directors (APPD)*, Acad Pediatr. 2009 Jan-Feb;9(1):3. PMID: 19329083
6. **Guralnick S,** Serwint JR *Blunt Abdominal Trauma* , Pediatr Rev. 2008 Aug;29(8):294-5. PMID: 18676583
7. **Guralnick S.** *Firearms*, Pediatr Rev. 2007 Oct;28(10):396-7; discussion 397. PMID: 17908864

Book Reviews

Paediatrics Key Questions Answered
Author – Jonathan Round, Oxford University Press
Doody Publishing Journal of Book Reviews – 1999

Contributor

Ambulatory Pediatric Association Educational Guidelines Revision
Adolescent Medicine Section